Chapter 1: An Overview of PSD John Vial Michigan Department of Environmental Quality 517-284-6805/ vialj@michigan.gov #### **Overview** # PSD = "Prevention of Significant Deterioration" - A regulatory (permitting) program - Applicable to major source and major modifications at major sources in attainment areas - Designed to maintain air quality, while allowing for industrial growth #### **Overview** An understanding of PSD terminology is essential to understand PSD permitting # Overview (cont.) - In very general terms, PSD Permitting is based on: - Physical Location (attainment areas) - Facility attributes - The proposed "project" - Past operation - Future or projected operations #### **Important Terms** # National Ambient Air Quality Standards (NAAQS) - Pollutant specific ambient concentrations established and updated by EPA - Established for PM10, PM2.5, CO, SO2, NO2, lead, Ozone (the criteria pollutants) - Comprised of primary and secondary standards - Applied on a geographic basis See Page 15 of workbook **Primary**/ **Averaging** Pollutant Level **Secondary Time** Secondary Primary Secondary 1-hour 3-hour Sulfur Dioxide (SO₂) | Carbon | Primary | 8-hour | 9 ppm | Nick to be accessed adversariable as a second solution | | |-------------------|-----------------------------|--------------------------------|------------------------|--|--| | Monoxid
e (CO) | Secondary | 1-hour | 35 ppm | Not to be exceeded more than once per ye | | | Lead
(Pb) | Primary
and
Secondary | Rolling 3-
month
average | 0.15 μg/m ³ | Not to be exceeded | | | Nitrogen | Primary | 1-hour | 100 ppb | 98th percentile, averaged over 3 years | | | | Primary | | | | | | (Pb) | Secondary | average | , 5, | | |-------------------------------|-----------------------------|---------|---------|--| | Nitrogen | Primary | 1-hour | 100 ppb | 98 th percentile, averaged over 3 years | | Dioxide
(NO ₂) | Primary
and
Secondary | Annual | 53 ppb | Annual mean | | | | | | | **Form** 99th percentile of 1-hour daily maximum concentrations, averaged over 3 years Not to be exceeded more than once per year | Dioxide
(NO ₂) | and
Secondary | Annual | 53 ppb | Annual mean | |-------------------------------|-----------------------------|--------|-----------|---| | Ozone | Primary
and
Secondary | 8-hour | 0.075 ppm | Annual fourth-highest daily maximum 8-hr concentration, averaged over 3 years | | | | | | Annual mean averaged ever | | | Secondary | | | | |-------|-----------------------------|--------|-----------|---| | Ozone | Primary
and
Secondary | 8-hour | 0.075 ppm | Annual fourth-highest daily maximum 8-hr concentration, averaged over 3 years | | | Primary | Annual | 12 μg/m³ | Annual mean, averaged over 3 years | | Ozone | Primary
and
Secondary | 8-hour | 0.075 ppm | Annual fourth-highest daily maximum 8-hr concentration, averaged over 3 years | |-------|-----------------------------|---------|-----------|---| | | Primary | Annual | 12 μg/m³ | Annual mean, averaged over 3 years | | PM2.5 | Primary
and | 24-hour | 35 µa/m³ | 98 th percentile, averaged over 3 years | | | | | | • | |-------|-----------------------------|---------|-----------|--| | PM2.5 | Primary
and
Secondary | 24-hour | 35 μg/m³ | 98 th percentile, averaged over 3 years | | PM10 | Primary
and | 24-hour | 150 μg/m³ | Not to be exceeded more than once per year on average over 3 years | 75 ppb 0.5 ppm #### "Attainment Areas" - Geographic areas of the state where measured air concentrations are below the NAAQS - The goal of PSD permitting is to allow for industrial growth in these areas, while maintaining air quality #### "Attainment Areas" those areas of the state where we are meeting the NAAQS - Statewide attainment (currently) for: - Carbon Monoxide - Nitrogen Dioxide - Ozone - PM10 - PM2.5 #### "Non-Attainment Areas" Geographic areas of the state where measured air concentrations are <u>above</u> the NAAQS - Currently two non-attainment areas: - A portion of Wayne County for sulfur dioxide - A portion of Ionia County for Lead #### Nonattainment Areas: #### Sulfur Dioxide [SO₂] In Wayne county, a corridor that runs along US 75 extending east to the shoreline border was recently designated to nonattainment with the new 2010 standard. #### "Class I Area" - Attainment area - Has scenic, recreational, or historic value (national parks, national shorelines, areas of historical significance, and wilderness areas) - Are required to have additional analysis done - Are allowed lesser degradation than Class II areas #### "Class II Area" - Attainment areas which are not regulated as stringently as Class I areas. - Regulated under Section 162 of the CAA. - Table 2 (p.16) provides comparison of Class I and Class II areas. | Pollutant | Averagin
g Period | PSD Class
I
Increment | PSD Class II
Increment | Model Value Used for
Comparison to
NAAQS | |-----------------|----------------------|-----------------------------|---------------------------|--| | | 3-hour | 25 | 512 | Highest Second High | | SO ₂ | 24-hour | 5 | 91 | Highest Second High | | | Annual | 2 | 20 | Highest | | D1/40 | 24-hour | 8 | 30 | Highest Second High | | PM10 | Annual | 4 | 17 | Highest | | PM2.5 | 24-hour | 2 | 9 | Highest Second High | | | Annual | 1 | 4 | Highest | | NO ₂ | Annual | 2.5 | 25 | Highest | | | | | | | #### "PSD Increment Concentrations" - An increment is an allowable increase in the ambient concentration of a criteria Pollutant - A PSD source cannot consume more than the allowable increment. - Increments established for SO2, PM10, PM2.5, and NO2 - Increment values provided in Table 2, (p. 16) of the workbook #### **Regulated NSR Pollutants** - Any pollutant which: - oHas a NAAQS and/or; - Is regulated under an NSPS and/or; - Is regulated under the CAA (non HAPs) and/or; - Contributes to depletion of stratospheric ozone. #### "Project" - Physical change or change in the method of operation at a existing stationary source - May impact other emissions unitsDe-bottlenecking - All parts of the project must be considered in the applicability analysis # "Best Available Control Technology" - An emission limit - Source specific - Determined by a specific procedure. - The five step "top down" approach starting with most stringent control #### "Potential to Emit (PTE)" Maximum capacity to emit a pollutant - Based upon the use of a control device or devices - Must be enforceable as a practical matter (contained in a permit) - See <u>www.michigan.gov/deqair</u> (select "Clean Air Assistance" then "Potential to Emit" #### "Significant Thresholds" - (p. 20) - A level of emissions used to determine PSD applicability for a project at an existing major stationary source. - To be subject to PSD the following must be true: - Significant emissions increase - Significant net emissions increase #### "Major and Minor Source" - Classification of a facility based upon its potential emissions of a NSR regulated pollutant. - Major source thresholds are either 100 tpy or 250 tpy (depending on facility type) - See Table 3 (p. 19 of workbook) Fossil fuel-fired steam electric plants of more than 250 million BTU's per hour heat input Coal cleaning plants with thermal dryers **Kraft pulp mills** **Portland cement plants** **Primary zinc smelters** Iron and steel mill plants **Primary aluminum ore reduction plants** **Primary copper smelters** Municipal incinerators capable of charging more than 250 tons of refuse per day Hydrofluoric, sulfuric and nitric acid plants Petroleum refineries **Lime plants** Phosphate rock processing plants Coke oven batteries **Sulfur recovery plants** **Carbon black plants (furnace process)** **Primary lead smelters** **Fuel conversion plants** Sintering plants Secondary metal production plants **Chemical process plants** Fossil fuel boilers, or combinations thereof, totaling more than 250 million BTU's per hour heat input Petroleum storage and transfer units with a total storage capacity exceeding 300,000 barrels **Taconite ore processing plants** Glass fiber processing plants **Charcoal production plants** #### "Contemporaneous Period" Period of time (5 years) which precedes the commencement of operation of a new/modified source Used for quantifying emission increases and decreases #### "Emissions Unit" - Any part of a stationary source which emits (or has the potential to emit) a NSR regulated pollutant. - Logical grouping of process equipment required to make a product or raw material. - Additional guidance in AQD's Policies and Procedures #### "Allowable Emissions" - Level of emissions a source is allowed to emit by: - Permit - State rule - Federal regulation - O Allowable emissions: - Short term and long term - Mass or concentration #### "Actual Emissions" - Level of emissions actually emitted by the emission unit or source in a given timeframe - Based upon: - Actual levels of production or capacity - Actual operating hours - Actual levels of emissions control #### "Baseline Actual Emissions" Average rate of actual emissions which occurred over a 24 month period. - Continuous operation and emissions - Can be calculated from either a 5 year or 10 year period (depending on the type of emission unit). "Projected Actual Emissions" Maximum level of emissions expected to occur. Any 12 month (consecutive) projection period during the projection period - 12 month projection period can be within either a 5 year period, or a 10 year period - Documentation on projection is critical #### "Excludable
Emissions" - Emissions which "could have been accommodated" during the baseline period. - Must have been achieved during the baseline period #### "Pre-Construction Monitoring" One year of ambient monitoring data for any regulated NSR pollutant for which source/project is significant - Waiver may be granted based <u>upon written request with</u> <u>justification</u> - Either monitoring, exemption, or waiver request <u>must</u> be provided # **Summary of Chapter 1** - We should now have an understanding of the important terms used for determining PSD applicability. - More detailed explanations to follow # **Questions?** # Michigan Department of Environmental Quality www.michigan.gov/deq (800) 662-9278 # **Chapter 2: PSD Applicability** John Vial Michigan Department of Environmental Quality 517 284-6805/ vialj@michigan.gov #### **Outline** - Definition of a source - Major and minor sources - New and existing sources - Modifications vs. excluded changes and projects - Significant changes - Determining the net Emissions change - Changes not subject to applicability ## **PSD Summary Statement** If a proposed new source (or modification at an existing source) causes emissions increases greater than the appropriate applicable threshold, it will be subject to PSD. #### **Definition of a Source** R 336.2801(ss) defines a "stationary source" as: ". . . Any building, structure, facility, or installation which emits or may emit a regulated new source review pollutant" While we usually consider a source to be a single structure or collection of structures at a geographic site, there are situations where a source can be multiple structures which may not be on a contiguous geographic site. #### A source is considered to be: - All sources under common ownership or control. - All facilities with the same SIC code - All facilities are adjacent to one another or are contiguous - An exception to the above criteria is a "support facility" #### **Example 1:** - Same owner - Same major SIC grouping - Different addresses, but a common physical boundary, adjacent - A and B are the same facility #### **Example 2:** - Same owner - Same major SIC grouping - Different addresses, but are contiguous - A and B are the same facility #### **Example 3:** - Different owner - Different major SIC grouping - Different addresses - A and B are the same facility. B is a support facility to A #### **Example 4:** - Different owner - Different major SIC grouping - Different addresses - A and B are separate facilities. ## **Major and Minor Source Status** - Major/Minor status determined by potential emissions of NSR regulated pollutants. - o Two thresholds: - 100 tons per year - Includes fugitive emissions - 250 tons per year Facility Description: Four New Combined Cycle Natural Gas Turbines with a combined heat input of 11,228 MMBTU/hour <u>Source Category</u>: Fossil fuel-fired electric plant with a capacity greater than 250 MMBTU/hr heat input Facility Status: New, no past emissions **Location**: Ingham County #### **Potential Emissions** | CO | 661 Tons per year | |---------------|--------------------------| | CO2e | 5,397,056 Tons per year | | NOx | 508 Tons per year | | PM10 | 210 Tons per year | | PM2.5 | 204 Tons per year | | SO2 | 36 Tons per year | | VOCs | 296 Tons per year | | Sulfuric Acid | d Mist 5.7 Tons per year | | Lead | 0.00027 Tons per year | #### What NSR regulated Pollutants are subject to PSD? See Page 29 of Workbook <u>Facility Description</u>: Four New Combined Cycle Natural Gas Turbines with a combined heat input of 11,228 MMBTU/hour <u>Source Category</u>: Fossil fuel-fired electric plant with a capacity greater than 250 MMBTU/hr heat input Facility Status: New, no past emissions **Location:** Ingham County **Potential Emissions** | | | | _ | |---|-------|-------------------------|---| | (| CO | 661 Tons per year | | | ı | CO2e | 5,397,056 Tons per year | | | | NOx | 508 Tons per year | | | ı | PM10 | 210 Tons per year | | | (| PM2.5 | 204 Tons per year | | | | SO2 | 36 Tons per year | | | | VOCs | 296 Tons per year | | | | | | | Sulfuric Acid Mist 5.7 Tons per year Lead 0.00027 Tons per year Major for CO, CO2e, NOx, PM10, PM2.5, and VOCs CO2e has a significance threshold of 100,000 tons per year for new sources, and 75,000 tons per year for modified sources. ## **New and Existing Sources** ## "Existing" Has operated more than 24 consecutive months since the date of initial operation #### "New" - Has operated less than 24 consecutive months since date of initial operation - An "idled or reactivated source" may be considered to be new. ## **Major Modifications** ### **Major Modification** - Physical change/change in method operation, and; - Has a significant emissions increase, and; - Has a significant net emissions increase. ## The PSD Applicability Matrix (p. 31) | | New Facility | Existing Non-
PSD Facility | Existing PSD Facility | |------------------|---|---|--| | Minor
Project | No PSD, but may require a minor source Permit to Install (PTI). | No PSD, but may require a minor source PTI. | No PSD unless the project by itself exceeds the significance threshold based on potential to emit, but may require a minor source PTI. | | Major
Project | PSD for projects that by themselves exceed the major stationary source thresholds along with any other NSR pollutants emitted at or above significance level. | PSD for projects that by themselves exceed the major stationary source thresholds along with any other NSR pollutants emitted at or above significance level. | PSD for each NSR pollutant emitted at levels greater than the significant levels. | ## **Exempt Modifications** R 336.1801(aa)(iii) excludes the following activities from the definition of major modification: - Routine maintenance, repair, and replacement; - Alternative fuels; - Change in ownership; - Certain clean coal projects, etc. ## Significant Change - For new sources, the net emissions changes are not considered since there are no baseline emissions - For existing sources it is necessary to determine both the emissions increase and the net emissions increase - If "emissions increase" and "net emissions increase" >significant, the project will be subject to PSD ### **Determining the Net Emissions Change** Net emission increases are calculated by one of three methods: The A2P (actual to potential) emissions test The A2A (actual to projected actual) emissions test The hybrid test ## **Summary** - We now know how to determine whether a project results in a significant emission increase based on; - Whether the source is a major or minor source - Whether the source is new or existing - Whether the project results in a significant emissions increase - After we determine that there is a significant emissions increase, the next step is to determine the net increase, which will be discussed in Chapters 3, 4, and 5 ## Questions? ## Michigan Department of Environmental Quality www.michigan.gov/deq (800) 662-9278 # **Chapter 3: Baseline Actual Emissions (BAE)** Jeff Rathbun Michigan Department of Environmental Quality 517-284-6797/rathbunj1@michigan.gov #### **Outline for BAE** - What are BAE? (p. 37) - Purpose of BAEs (p. 37) - Different BAE for different types of Emission Units (p. 37) - Steps for EUSGU (p. 38-39) - Steps for Non-EUSGU (p. 39-41) #### BAE - O What are BAE? - BAE are the starting point for PSD Applicability Determinations - BAE are established for 2 specific purposes: - For modifications - For netting #### **Baseline Actual Emissions are:** - The average rate of emissions, in tons per year, of a regulated NSR pollutant that actually occurred over a consecutive 24-month period; and - Calculated on an emissions unit (EU) specific basis. #### **Two types of Emissions Units:** Electric utility steam generating unit (EUSGU) All others (non-EUSGU) Not only are there two types of EUs, they can also be broken down into two categories, "New" and "Existing" Emission Units #### **BAE for EUSGU** For an EUSGU – the applicant must identify actual emissions that occurred during any consecutive 24-month period during the five years immediately preceding the date on which construction actually begins for a specific project, or the date a permit is issued if no construction is necessary. - Estimated future date of when construction will begin - Adjust to allow for possible delays - Documentation showing calculations of actual emissions - CEMs data, MAERS reports, other source of emissions data may be used - Different 24-month period for different pollutants - Must use the same 24-month period for each pollutant when multiple emissions units are involved in the project #### **Example:** Two EUSGUs will be modified, both emit NOx, SO_2 and CO. Start of construction is scheduled for October 31, 2013 so 5 year look back to ? - Applicant chooses November 1, 2008 to October 31, 2010 for NOx for both emissions units - August 1, 2009 to July 31, 2011 for SO₂ for both emissions units - December 1, 2008 to November 30, 2010 for CO for both emissions units. Steps for BAE for an EUSGU BAE is determined by: 1. Identifying the proper look back period for a project - 2. Selecting a 24-month period that meets all of the necessary criteria: - Common to all affected emissions units included in the BAE; - May be different for each pollutant; and - Sufficient documentation exists to calculate actual emissions and any adjustments to actual emissions that are necessary. - 3. Calculating the annual average emission rate - Actual emissions from all
affected emissions units - Same 24-month period #### 4. Adjust the calculated emissions - Non-compliant Emissions - Quantifiable Fugitive Emissions - Startup, Shutdown and Malfunction Emissions ## EUSGU to Non-EUSGU #### **BAE for Non-EUSGU** For a Non-EUSGU - BAE is the average actual emissions calculated over two consecutive years (i.e., 24 consecutive months) of actual operation. - Consecutive 24-month period - Ten years preceding: - Construction actually begins; or - Date a complete permit application is received - Must possess adequate documentation for the selected period - Must allow for adjustments - Documentation that is missing or incomplete for any part of a 24month period means a different period must be used Same as EUSGU for selecting a 24month period for each pollutant and each emission unit: - One consecutive 24-month period for multiple emission units emitting the same pollutant(s) - A different consecutive 24-month period can be used for each regulated NSR pollutant #### **Example:** Two emission units will be modified, both emit NOx, SO_2 and CO. AQD received a complete application on October 1, 2013 so 10 year look back to October 1, 2003. - Applicant chooses June 1, 2006 to May 31, 2008 for NOx for both emissions units - August 1, 2009 to July 31, 2011 for SOx for both emissions units - September 1, 2008 to August 31, 2010 for CO for both emissions units BAE for a non-EUSGU must be adjusted downward to exclude any emissions that would have exceeded an emission limit with which the facility must currently comply, even if the limitation did not exist during the selected 24month period. - Fugitive emissions, if they can be quantified, must be included in the BAE. - Also, emissions resulting from startup, shutdown and malfunctions must be included in the BAE. Steps for a non-EUSGU BAE are determined by: 1. Identifying the proper look back period for a particular project. - 2. Selecting a 24-month period that meets all of the necessary criteria: - Common to all affected emissions units included in the BAE; - May be different for each pollutant; and - Sufficient documentation exists to calculate actual emissions and any adjustments to actual emissions that are necessary. - 3. Calculating the annual average emission rate: - Actual emissions from all affected Emission Units - Same 24-month period - 4. Adjust the calculated emissions for: - Non-compliant emissions - Quantifiable fugitive emissions - Startup, shutdown and malfunction emissions - Regulations with which the facility must currently comply ## Chapter 3 # **QUESTIONS?** # Michigan Department of Environmental Quality www.michigan.gov/deq (800) 662-9278 # Chapter 4: Applicability Tests Based on Emissions Changes Jeff Rathbun Michigan Department of Environmental Quality 517-284-6797/rathbunj1@michigan.gov #### Outline for Applicability Tests - Types of Tests (P. 45) - o A2P (P. 45-46) - o A2A (P. 46-63) - Steps (P. 47-53) - A2A Example (P. 54-63) ### **PSD Applicability Tests** # What are the applicability Tests? - Actual-to-Potential (A2P) - Actual-to-Projected-Actual (A2A) - Hybrid #### **Applicability Test – A2P** #### A₂P New or Existing Emission Units ``` Existing versus - NEW - ``` # Potential to emit is defined in R 336.2801(hh) as: "Potential to emit" means the maximum capacity of a stationary source to emit a pollutant under its physical and operational design. A physical or operational limitation on the capacity of the source to emit a pollutant, including air pollution control equipment and restrictions on hours of operation or on the type or amount of material combusted, stored, or processed, shall be treated as part of its design if the limitation or the effect it would have on emissions is legally enforceable and enforceable as a practical matter by the state, local air pollution control agency, or United States Environmental Protection Agency. Secondary emissions do not count in determining the potential to emit of a stationary source. - The allowable emissions of an emissions unit after the proposed project represent that emissions unit's potential to emit. - May take a permitted limit in order to avoid becoming subject to PSD. - If the sum of the allowable (potential) emissions for all emissions units affected by the project exceeds the BAE by greater than significant for any regulated NSR pollutant, the proposed project is subject to PSD; or - If the sum is less than significant, not subject to PSD. #### A2P Example: - Consider a process that emits 50 lbs/hr of PM10 and consistently operates at 7600 hours per year. - The facility is an existing major stationary source. The BAE for the project is calculated as follows: BAE = 50 lbs/hr * 7600 hrs/yr 2000 lbs/tonBAE = 190 tons of PM10 per year #### A2P Example (cont.) - The permit allows 217.5 TPY (8700 hours of operation * 50 lb/hr) - Project proposes to increase emissions from 50 to 60 lbs/hr 8700 hrs * 60 lb/hr = 261 TPY This would increase the potential PM10 emissions from 217.5 TPY to 261 TPY #### A2P Example (cont.) For this project, using the A2P test would result in an increase of PM10 as demonstrated by the following equation: 261 TPY - 190 TPY = 71 TPY ### A2P Example (cont.) 71 TPY is greater than significant for PM10 which is 15 TPY This is a significant increase in emissions which could be subject to PSD for PM10 depending on the magnitude of the net emissions increase. #### **Applicability Test – A2A** Actual-to-Projected-Actual - The A2A test involves comparing projected actual emissions from all affected emissions units to the BAE from the affected emissions units. - Involves future business activity R 336.2802(4)(c) The actual-to-projected-actual (A2A) applicability test may be used for projects that only involve existing emission units. The AQD follows the following 8 steps for completing the A2A process: **Step 1:** Determine BAE **Step 2:** Determine PAE **Step 3:** Determine Excludable Emissions (EE) Step 4: Draw a Diagram (Optional) **Step 5:** Determine Projected Emissions Increase (PEI) **Step 6:** Compare PEI to Significant Levels **Step 7:** Recordkeeping and Reporting Obligations Step 8: Permit Conditions #### **A2A Steps** #### **Step 1:Determine BAE** Baseline Actual Emissions are determined on a pollutant by pollutant basis. Step 1: BAE - Continued Baseline period depends on process being modified - EUSGU 5 years - Non-EUSGU 10 years - Must be 24-month consecutive time period, can be different for each pollutant # Step 2 – Determine the Projected Actual Emissions (PAE) - Projection period begins the date the affected Emissions Unit(s) resume regular operation - 5 or 10 years after resuming regular operations #### Step 2 PAE - Continued - Resuming regular operation means: - Construction complete - Initial shakedown complete #### Step 2 PAE - Continued - Default PAE = PTE - PAE is defined in R 336.2801(II)(ii) and includes the following: - Historical operational data - Company's own representations - Expected business activity - Highest projected business activity - Filings with state or federal regulatory authorities #### **Step 3 – Excludable Emissions (EE)** - Default is zero EE, - Provide basis for EE - EE must have been achieved during the look back period, could have been accommodated during the baseline period, and the unit(s) is capable of accommodating them in the future #### Step 4: Draw A Diagram (Optional) ## **Step 5: Determine Projected Emissions Increase (PEI)** Use the Equation: PEI = PAE - BAE - EE ## Step 6 – Compare PEI to Significant Levels for each pollutant - If PEI is less than significant for each pollutant, then the project is not subject to PSD. - If PEI is equal to or above significant for any pollutant, go through PSD Review or proceed to netting. ## Step 7: Recordkeeping and Reporting - R 336.2818(3) requires the following recordkeeping for all sources: - Document and maintain on file the following information prior to beginning actual construction on the project: - A description of the project; - Identification of each affected emission unit; ## Step 7: Recordkeeping and Reporting (cont.) - A description of the applicability test used; including, - The BAE; - The PAE; - The amount of EE; - The reason for excluding that amount; - Any netting calculations, if applicable. ## Step 7: Recordkeeping and Reporting (cont.) 2. Calculate annual emissions, in tons per year, at the end of each year following the date that normal operation resumes after completion of the project. ## Step 7: Recordkeeping and Reporting (cont.) Reporting requirements for projects subject to R 336.2818(3) vary, depend on the type of source. ### Step 7: Recordkeeping and **Reporting** (cont.) #### Reporting for Non-EUSGU Projects: A report is only required for those years in which actual annual emissions exceed the BAE by more than the significant threshold and differ from the pre-construction projected emissions. Such a report for a non-EUSGU must include: - The name, address and telephone number of the facility; - The calculated annual emission; and, - Any other information the owner or operator wishes to include in the report (e.g., an explanation why the emissions differ from the projection). ## Step 7: Recordkeeping and Reporting (cont.) Reporting for EUSGU Projects: - Recordkeeping - A description of the project; - Identification of each affected emission unit; - A description of the applicability test used; including BAE, PAE, amount of EEs, reason for excluding that amount and netting calculations, if applicable. ## Reporting for EUSGU Projects (cont.): A report of the emissions units annual emissions must be submitted to MDEQ within 60 days after the end of each year of the projection period. ## Step 7: Recordkeeping and Reporting (cont.) #### Reasonable Possibility: If there is a reasonable possibility that emissions could exceed significant after resuming normal operation following the completion of the project, then the facility is
required to document the applicability determination and monitor future emissions of the regulated NSR pollutant. ## Step 7: Recordkeeping and Reporting (cont.) Reasonable Possibility is defined in R 336.2818(3)(f) and exists when: - The projected actual emissions increase is equal to or greater than 50 percent of the applicable pollutant significant level; - The projected actual emissions increase plus the excluded emissions is equal to or greater than 50 percent of the applicable significant level. #### **Step 8 – Permit Conditions** - Monitoring - Emission Calculations - PAE may not be included as an enforceable permit requirement - Other conditions related to the A2A - Control device - 5 or 10 year calculation records ## A2A (cont.) #### **A2A Example:** The following slides will go through the steps of the example found in the book starting on p. 54. ## A2A Example (cont.) ### **Define the Project:** - 1. It is 2009 and an existing major stationary source wants to put low NOx burners (LNB) on two existing boilers (which are classified as non-EUSGUs). - 2. The facility is also removing two existing back up boilers. - 3. The facility is located in an area that is currently designated as attainment for all criteria pollutants subject to regulation under the CAA. ## A2A Example (cont.) ### What is the project? The project is a physical change in the operation of the two boilers (Low NOx burners) which affects NOx and CO emissions, no other equipment at the facility is being modified. #### What about the two back up boilers? The two back up boilers only come into play if the project has to go through netting. #### **A2A Example - Step 1: Determine BAE** #### **Emission Rates for Determining BAE** | NSR Pollutant | Boiler 1 | Boiler 2 | |---------------|------------|------------| | | (lb/MMBtu) | (lb/MMBtu) | | СО | 0.0276 | 0.0276 | | NOx | 0.33 | 0.33 | | SO2 | 0.923* | 0.905* | | VOC | 0.0033 | 0.0033 | | Lead | 2.3E-5 | 2.3E-5 | | PM | 0.0602* | 0.1016* | ^{*}Emission rates are different for each boiler. #### Baseline Period and Heat Input Values | NSR Pollutants | Baseline Period | Combined Heat Input for
Boilers 1 and 2
(MMBtu) | | |--|--------------------|---|--| | CO | June 05 to May 07 | 21,622,450 | | | NOx | May 05 to April 07 | 21,018,182 | | | SO2 | Mar 05 to Feb 07 | 21,733,961
21,622,450 | | | VOC | Jun 05 to May 07 | | | | Lead Mar 05 to Feb 07 PM Sept 06 to Aug 08 | | 21,735,961 | | | | | 20,064,699 | | #### Baseline actual emissions: | NSR
Pollutants | Time Period | Combined Heat Input
for
Boilers 1 and 2
(MMBtu) | BAE (tons/year) | |-------------------|-----------------------|--|-----------------| | СО | June 05 to
May 07 | 21,622,450 | 298 | | NOx | May 05 to
April 07 | 21,018,182 | 3,468 | | SO2 | Mar 05 to Feb
07 | 21,733,961 | 10,451 | | VOC | Jun 05 to May
07 | 21,622,450 | 30.3 | | Lead | Mar 05 to Feb
07 | 21,735,961 | 0.25 | | PM | Sept 06 to
Aug 08 | 20,064,699 | 582.2 | Sample Calculation for BAE: Emission Rate x Heat Input/2000 = TPY CO BAE = $0.0276 \text{ lb/MMBtu} \times 21,622,450 \text{ MMBtu/yr}$ 2000 lb/ton CO BAE = 298 TPY #### **A2A Example - Step 2: Determine PAE** Determine the Projected Actual Emissions (PAE) - Project the heat input with the LNB system for a 10 year period. - Pick the highest year the applicant provided a 10 year projection period and the highest heat input rate was determined to be 23,489,348 MMBtu/year in 2015. Note: Only CO and NOx are expected to change due to the addition of the LNBs, but all pollutants emitted from the boilers must be in the demonstration because of <u>increased utilization due to the project</u> could cause a significant increase for other pollutants. #### **Emission Rates with LNB:** | NSR Pollutant | Boiler 1 | Boiler 2 | |---------------|------------|------------| | | (lb/MMBtu) | (lb/MMBtu) | | СО | 0.17 | 0.17 | | NOx | 0.30 | 0.30 | | SO2 | 0.923* | 0.905* | | VOC | 0.0033 | 0.0033 | | Lead 2.3E-5 | | 2.3E-5 | | PM 0.0602* | | 0.1016* | * Emission rates are different for each boiler. #### Projected Actual Emissions: | NSR
Pollutants | Post-Change
Emission Rates
(lb/MMBtu) | Combined Heat Input for
Boilers 1 and 2
(MMBtu/year)
From 10 Year Projection:
Used 2015 | Combined
PAE
(Tons/yr) | |-------------------|---|---|------------------------------| | СО | 0.17 | 23,489,348 | 1997 | | NOx | 0.30 | 23,489,348 | 3523 | | SO2 | 0.923, 0.905* | 23,489,348 | 10,730 | | VOC | 0.0033 | 23,489,348 | 38.8 | | Lead | 2.3E-5 | 23,489,348 | 0.27 | | PM | 0.0602, 0.1016* | 23,489,348 | 961.7 | ^{*}_Emission rates are different for each boiler. Sample Calculation for PAE: Emission Rate x Heat Input/2000 = TPY CO PAE = 0.17 lb/MMBtu x 23,489,348 MMBtu/yr2000 lb/ton CO PAE = 1997 TPY #### A2A Example - Step 3: Excludable Emissions #### Determine the Excludable Emissions: - The applicant projected the heat input (future boiler utilization) without the LNB systems for a 10 year period. - The highest year was determined to be 2013 with a combined boiler maximum projected heat input rate of 23,408,885 MMBtu/year. ## A2A Example - Step 3: Excludable Emissions (cont.) ## Determine the Excludable Emissions (cont.): - Because future demand shows a trend towards increased utilization of the boilers and the boilers are capable of accommodating the increased heat input, the EE can be determined using the pre-LNB projected heat input and the baseline emission rates for each pollutant (except for NOx). - This is allowed because this level of utilization was achieved on a short term basis at some point during the baseline year, i.e. the boilers operated at a higher heat input on a short term basis during the baseline period that is the equivalent to the maximum projected heat input on an annual basis that is unrelated to the project. #### Level of Emissions that Could have been Accommodated | | NSR
Pollutants | Emission Rate
(lb/MMBtu) | Combined Heat
Input for Boilers
1 and 2
(MMBtu/year) | Could Have Accommodated (Tons/yr) | |---|-------------------|-----------------------------|---|-----------------------------------| | ſ | СО | 0.0276 | 23,408,885 | 323 | | | NOx | 0.30 | 23,408,885 | 3511 | | | SO2 | 0.923, 0.905* | 23,408,885 | 10698 | | | VOC | 0.0033 | 23,408,885 | 38.6 | | | Lead | 2.3E-5 | 23,408,885 | 0.27 | | | PM | 0.0602, 0.1016* | 23,408,885 | 959.4 | Sample Calculation for Could Have Accommodated for CO: Emission Rate x Heat Input/2000 = TPY If project did not occur: $CO = 0.0276 \text{ lb/MMBtu} \times 23,408,885 \text{ MMBtu/yr}$ 2000 lb/ton CO (No Project) = 323 TPY #### Excludable Emissions for this Project: | NSR
Pollutants | Could Have
Accommodated | BAE | EE
(Tons/yr) | |-------------------|----------------------------|--------|-----------------| | СО | 323 | 298 | 25 | | NOx | 3511 | 3,468 | 43 | | SO2 | 10698 | 10,451 | 247 | | VOC | 38.6 | 30.3 | 8.3 | | Lead | 0.27 | 0.25 | 0.02 | | PM | 959.4 | 582.2 | 377.2
138 | Sample Calculation for determining EE for CO: CO (No Project) = 323 TPY, could have accommodated CO EE = CO could have accommodated - CO BAE 323 TPY - 298 TPY (BAE) = 25 TPY #### Note 1: The NOx emission rate used for calculating EE is not the baseline emission rate of 0.33 lb/MMBtu but the projected actual emission rate of 0.30 lb/MMBtu because emissions above the projected actual emission rate can not be excluded. #### Note 2: The CO emission rate is the baseline emission rate of 0.0276 lb/MMBtu because the emissions are directly related to the project (increase in CO emission rate) and therefore, can not be excluded. #### **A2A Example - Step 4: Draw Diagram for NOx** #### A2A Example - Step 4: Draw Diagram for CO # A2A Example - Step 5: Determine Projected Emissions Increase Projected Emissions Increase (PEI) PEI = PAE - BAE - EE As previously defined: PAE = Projected Actual emissions BAE = Baseline Actual Emissions EE = Excludable Emissions ## A2A Example - Step 5 (cont.) Projected Emissions Increases Compared to Significant Levels: | NSR
Pollutants | BAE
(TPY) | EE
(TPY) | PAE
(TPY) | PEI = PAE –
BAE – EE
(TPY) | Significant
Level
(TPY) | Subject to PSD
Review* | |-------------------|--------------|-------------|--------------|----------------------------------|-------------------------------|---------------------------| | СО | 298 | 25 | 1,997 | 1,674 | 100 | Yes* | | NOx | 3,468 | 43 | 3,523 | 12 | 40 | No | | SO2 | 10,451 | 247 | 10,730 | 32 | 40 | No | | VOC | 30.3 | 7.7 | 38.8 | 0.8 | 40 | No | | Lead | 0.25 | 0.02 | 0.27 | -0- | 0.6 | No | | PM | 582.2 | 377.2 | 961.7 | 2.3 | 25 | No | ^{*} Provided cannot net out on a facility wide basis. ### A2A Example - Step 5 (cont.) Sample Calculation for determining Projected Emissions Increase for CO: 1997 TPY - 298 TPY - 25 TPY = 1674 TPY # A2A Example - Step 6: Compare PEI to Significant Thresholds As seen in the table for Step 5, only CO PEI is greater than the significant level, therefore, only CO is subject to PSD review for this project. If not for the A2A test, other pollutants would have been subject to PSD review. ## A2A Example - Step 7: Recordkeeping and Reporting due to Reasonable Possibility SO₂ PEI is greater than 50% of significant threshold Recordkeeping and reporting for SO₂ emissions are required as described by R 336.2818(3)(a) to (e) due to reasonable possibility. All other pollutants that are less than 50% of significant, no records for reasonable possibility are required. # **A2A Example – Step 8: Permit Conditions** - Because SO₂ is greater than 50% of significant, conditions are
required as described by Rule 1818(3)(a) to (e) due to reasonable possibility. - Addition of Low NOx burners need to be enforceable per Rule 910. - Conditions for CO including emission limits for PSD BACT are required because the increase in CO was greater than significant. ### Chapter 4 ## **QUESTIONS?** ## Michigan Department of Environmental Quality www.michigan.gov/deq (800) 662-9278 ## **Chapter 5: Netting** Jeff Rathbun Michigan Department of Environmental Quality 517-284-6797/rathbunj1@michigan.gov ## **Outline for Netting** Netting (p. 67) Steps (p. 68-70) Netting Example (p. 71-73) ## **Netting** If a project results in a significant increase, what are your choices: - Go through PSD review for each regulated NSR pollutant that is above significant - Go through netting to potentially "net out" of PSD requirements for some or all of the pollutants The process of evaluating a net emissions increase includes: - Quantifying all recent (<u>contemporaneous</u>) increases and decreases in actual emissions at the facility - Determining if they are <u>creditable</u> A contemporaneous period is: - The time which precedes the commencement of construction of a new or modified emission unit - Five years prior to the start of construction, plus the time it takes to complete construction and startup has occurred #### Eight steps to netting are: - Identify the contemporaneous period - 2. Determine each physical change, or change in the method of operation that occurred, or will occur, during the contemporaneous period with a corresponding increase or decrease in actual emissions. #### Eight Steps (cont.) - Evaluate each change on the list to identify only those that are creditable. - 4. List each remaining creditable, contemporaneous change. - 5. Separately calculate the BAE for each creditable, contemporaneous change. #### Eight Steps (cont.) - 6. Identify the post-change potential emissions for each emissions unit affected by each creditable, contemporaneous change. - Calculate the emissions increase or decrease for each emissions unit as post-change minus BAE. #### Eight Steps (cont.) 8. Sum all creditable emission increases and decreases with the emissions increase from the proposed project. For each pollutant where the sum is less than significant, then the project is not subject to PSD review for these regulated NSR pollutants. The basis for the eight steps is contained in R 336.2801(ee) which is the definition for: "net emissions increase" ## Step 1: Identify the Contemporaneous Period - Begins five years prior to the start of construction on the proposed project - Ends when the project begins initial operation #### Contemporaneous Period Minus 5 years Plus Construction and Shakedown Step 2: Determine the Creditable Changes There are restrictions on which contemporaneous changes can be credited in determining net emissions increases and decreases. Step 2 (cont.) To be creditable, a contemporaneous emissions decrease must: - Be federally enforceable - Take place prior to the emissions increase from the project with which it is being netted - Must be permanent Step 3: Evaluate the Creditable Changes - Did the changes (increases and decreases) occur during the contemporaneous period? - Were they relied upon in the issuance of a PSD Permit? - o Are they <u>creditable</u>? Step 4: List the Creditable Changes Make a list of all the creditable increases and decreases that occurred during the contemporaneous period. For example, a project has a start up date of approximately April 21, 2014, construction started on December 1, 2013. • What is the contemporaneous period? December 1, 2008 to April 21, 2014 Now list the changes that occurred during that time period Step 5: Determine BAE for Creditable Changes As described in Chapter 3, BAE are the calculated annual average emission rate based on the actual emissions from the affected emissions units determined over a consecutive 24-month period. #### Step 5 (cont.) - The five or ten year look back period begins at the date of each contemporaneous change - Adequate documentation must exist to calculate actual emissions Step 5 (cont.) BAE for creditable, contemporaneous emissions changes: - Not required to use a single 24month period to determine the BAE - Each regulated NSR pollutant emitted from each emission unit may use a different 24-month period Step 6: Determine the Post-Change Potential Emissions for Creditable Changes - Physical change or change in the method of operation - In Michigan, most of these types of changes require a PTI Step 7: Determine the Magnitude of Each Creditable Change - Difference between the post-change potential and pre-change BAE - Post-change > BAE = increase - Post-change < BAE = decrease ## Step 8: Determining the Net Emissions Change - All creditable contemporaneous emissions changes must be accounted for at the stationary source for each regulated NSR pollutant - Creditable increases and decreases are added to the emissions increase from the project for which the netting analysis is being conducted #### Example An existing major stationary source (non-EUSGU) plans to modify a process (process line A) which will increase production at the facility. The project will cause an increase in CO by 110 tons per year, SO2 by 35 tons per year and NOx by 50 tons per year from process line A. The application was submitted in May 2013 and construction is planned to be completed by the end of 2014. Example (cont.) During May 2011, the applicant removed two old boilers. In December 2012, the company was permitted to install three process heaters with combined emissions of 8 TPY of NOx, 40 TPY of CO and 5 TPY of SO2. The installation of the process heaters is not related to the modification of process line A. While permitted in December 2012, the applicant did not begin construction of these heaters until August 2013. Example (cont.) Additionally, in June 2008, the company began the process of shutting down process line B and completed the removal of the line in August 2008. No other changes have occurred at the facility in the last 15 years and they have not had any enforcement issues. Example (Continued) BAE for Process Line A, as provided by the applicant: SO2 = 90 TPY (Sept. 2008 to Aug. 2010) NOx = 65 TPY (Sept. 2008 to Aug. 2010) CO = 230 TPY (Sept. 2008 to Aug. 2010) Example (Continued) PAE after the project for Line A: Example (cont.) Change in Emissions for the project: 35 TPY of SO2 < 40 TPY, not significant 50 TPY of NOx > 40 TPY, significant emissions increase 110 TPY of CO > 100 TPY, significant emissions increase Example (cont.) Step 1: Identify Contemporaneous Period Construction is projected to begin shortly after permit issuance on September 1, 2013, therefore, the contemporaneous period begins on September 1,2008 and ends when Line A has begun normal operation. Example (cont.) Step 2: Determine all Emission Changes During Contemporaneous Period - Removed the two boilers in 2011; - Began installation of the three process heaters in August 2013; - Process Line B was removed in June 2008. Example (cont.) Step 3: Identify Changes that Caused Creditable Emission Changes - Boilers removed in October 2011 - Heaters permitted in 2012, construction commenced in August, 2013 Example (cont.) Step 4: List the Changes that Cause Creditable Emission Changes In Step 3, both the removal of the boilers and the addition of the heaters were deemed as the only creditable changes at the facility during the contemporaneous period. Example (cont.) Step 5: Establish the BAE for the Creditable Changes Both creditable, contemporaneous changes in emissions were for non-EUSGUs. Therefore, BAE is determined by the following: #### Example (Step 5: cont.) 1. Identify the proper look back period for the emissions unit. For netting purposes for a non-EUSGU, this is the ten year period immediately preceding the earlier of the date on which construction actually begins or when a complete application is submitted, but cannot include any period prior to November 15, 1990. #### Example (Step 5: Cont.) - 2. Select a 24-month period that meets all of the necessary criteria: - May be different for each affected emissions unit; - May be different for each pollutant; and - Sufficient documentation exists to calculate actual emissions and any adjustments #### Example (Step 5: cont.) - 3. Calculate the annual average emission rate based on the actual emissions from the emissions unit during the selected 24-month period. - 4. Adjust the calculated emissions for noncompliant emissions, quantifiable fugitive emissions, startup, shutdown and malfunction emissions, and for regulations with which the facility must currently comply. #### **Netting Example** Example (Step 5: cont.) #### **Boilers:** The boilers were removed October 10, 2011, so the ten year look back period begins October 10, 2001. BAE for two Boilers for CO and NOx: Based on actual fuel usage, from March 2009 to February 2011, emissions were determined to be 46 TPY of CO and 20 TPY of NOx. This matches what was reported to MAERs. ## **Netting Example** Example (Step 5: cont.) #### **Process Heaters** The process heaters were installed in August 2013; therefore, they have not begun operation as of the submittal of this PTI application. BAE needs to be determined for CO and NOx: No baseline has been established for the process heaters because they have not yet operated therefore, the BAE for each pollutant is zero. #### **Netting Example** Example (cont.) Step 6: Determine the Potential to Emit for Creditable Changes - Because the boilers have been removed, the potential to emit after the change to the A line for the boilers will be zero. - For the process heaters, they have not yet operated; therefore, the permitted limit is used as the PTE. Example (cont.) Step 7: Calculate the Magnitude of each Creditable Change Emissions Change for Each Creditable Change = PTE - BAE Example (Step 7: cont.) | | Boilers | | Process
Heaters | | | |----------------|-----------|-----|-----------------|----|--| | | NOx | CO | NOx | CO | | | PTE | 0 | 0 | 8 | 40 | | | BAE | <u>20</u> | 46_ | 0 | 0 | | | Change -20 -46 | | | 8 | 40 | | Example (cont.) Step 8: Sum All Changes with Proposed Project For NOx: Proposed Project 50 TPY Boilers -20 TPY Process Heaters 8 TPY Net NOx Change 38 TPY < 40 TPY Example (Step 8: cont.) For CO: **Emissions Change** Proposed Project 110 TPY Boilers -46 TPY Process Heaters <u>40 TPY</u> Net CO Change 104 TPY > 100 TPY #### **Netting** # **QUESTIONS?** # Michigan Department of Environmental Quality www.michigan.gov/deq (800) 662-9278 # Best Available Control Technology (BACT) Julie Brunner, P.E. Michigan Department of Environmental Quality 517-284-6789 / brunnerj1@michigan.gov #### **Outline** Introduction (p.85) Definition (p.85) Top-Down BACT (p.85-89) #### Introduction The Best Available Control Technology (BACT) analysis is designed to ensure that state of the art technologies are implemented in order to minimize the impact of any significant emissions increase. #### **Definition** "Best available control technology" or BACT means an emissions limitation, including a visible emissions standard, based on the maximum degree of reduction for each regulated new source review pollutant from any proposed major stationary source or major modification which the department -- on a case-by-case basis, taking into account energy, environmental, and economic impacts and other costs -- determines is achievable for such source or medication through application of production processes or available methods, systems, and techniques, including fuel cleaning or treatment or innovative fuel combination techniques for control of the pollution..." R 336.2801(f) #### **BACT** **BACT** means an <u>emissions</u> <u>limitation</u> based on the <u>maximum</u> <u>degree of reduction</u> for each regulated NSR pollutant from any proposed major stationary source or major modification. #### Case-by-Case BACT A BACT analysis is performed on a case-by-case basis for each pollutant subject to the PSD regulations, including visible emissions. - It is the responsibility of the applicant to perform the analysis. - It is the responsibility of the AQD to review the analysis, draft the permit, and approve the PSD permit. #### **Top-Down BACT** The top-down approach considers all available options for reducing emissions. There are five steps in the "top-down" BACT approach. - 1. Identify all control technologies; - 2. Eliminate technically infeasible options; - 3. Rank the remaining control technologies by control effectiveness; - Evaluate the most effective controls and document the results; - 5. Select BACT. (USEPA New Source Review Workshop Manual – Prevention of *Significant Deterioration and Nonattainment Area Permitting, DRAFT,* October 1990.) #### Minimum BACT - Must meet the standards in the State Implementation Plan (SIP). - Meet the requirements of any applicable standard of performance and emissions standard under 40 CFR Part 60 (NSPS) and 61 & 63 (NESHAP) for the source category. #### Top-Down BACT – Step 1 Step 1: Identify all control technologies The first step in a BACT analysis is to identify all available control options for each emission unit or for logical combinations of emission units for each regulated NSR pollutant subject to PSD. #### Step 1 – Identification of Control - Potential control options include add-on controls, such as scrubbers or fabric filters; - Lower emitting processes and the use of materials that result in lower emissions, such as water-based coating instead of solvent-based coatings; - Work practices, such as good combustion practices; or - A combination of control technologies and work practices. #### Step 1 #### Sources of information: - USEPA's Air Pollution Control Technology Center Verified Technologies (at http://www.epa.gov/nrmrl/std/etv/vt-apc.html) and the RACT/BACT/LAER (RBLC) Clearinghouse (at http://www.epa.gov/ttn/catc/); - Other government and state agencies websites; - Testing and monitoring results, permits, and reviews from similar sources; - Environmental or industry organizations, technical journals and conferences; and - Control technology vendors. ## Air Pollution Control Technology Center Verified Technologies **Basic Information** Where You Live **Technologies** **ETV Home** Verification Centers Verified **ESTE** **Outcomes** Collaboration **Publications** **ETV International** **Environmental Technology Verification Program** Contact Us Search: ○ All EPA ⊙ This Area You are here: EPA Home » Research » ETV » Air Pollution Control Center » Verified Technologies #### Air Pollution Control Technology Center Verified Technologies The Air Pollution Control Technology Center has verified technologies in the categories listed below. Each category includes a variety of documents, such as verification reports and statements, test/quality assurance plans and verification protocols. - · Baghouse filtration products - Dust suppression and soil stabilization products - Emulsified fuels - Indoor air quality products - · Mobile sources devices - Mobile sources fuels - Mobile sources selective catalytic reduction (SCR) - · Nitrogen oxide (NOx) control technologies for stationary sources - · Outdoor wood-fired hydronic heaters - Paint overspray arrestors (inactive) - Volatile organic compounds (VOCs) emission control technologies #### Contacts Mike Kosusko, EPA Project Officer (919) 541-2734 Jason Hill, RTI International (919) 541-7443 213 U.S. ENVIRONMENTAL PROTECTION AGENCY ## **RBLC Clearinghouse** | ✓ * _{MI-}
0404 | GERDAU MACSTEEL, INC.
GERDAU MACSTEEL, INC. | 81.210 | Melt Shop (FG-MELTSHOP) | 102-12
01/04/2013 | |-----------------------------------|--|------------------|--|-----------------------| | | | 81.230
81.290 | Caster (EUCASTER) Walking Beam Billet Reheat Furance (EUBILLET-REHEAT) | | | | | 81.290 | Slidegate Heater (EUSLIDEGATEHEATER) | | | | | 81.290 | Roads and packaging (EUROADS&PKG01) | | | | | 81.290 | Caster Cooling Tower (EUCASTERCOOLTWR) | | | <u>MI-0395</u> | GENERAL MOTORS TECHNICAL CENTER WARREN WARREN TECHNICAL CENTER | 17.110 | Nine (9) DRUPS Emergency Generators | 160-11A
07/13/2012 | | | | 17.110 | Four (4) Emergency Generators | | | ✓ <u>MI-0396</u> | NORTH AMERICAN
NATURAL RESOURCES
VENICE PARK LANDFILL | 17.140 | (1) Caterpillar 3516 Generator
Engine ("Engine 7") | 123-11
05/08/2012 | | | | 17.140 | (1) Caterpillar 3512 Generator
Engine ("Engine 8") | | | | | 17.140 | (2) Landfill Gas Generator Engine ("Engines 9&10") | 215 | ## **RBLC Clearinghouse** **RBLC ID:** MI-0395 Corporate/Company: GENERAL MOTORS TECHNICAL CENTER--WARREN Facility Name: WARREN TECHNICAL CENTER **Process:** Nine (9) DRUPS Emergency Generators Primary Fuel: Diesel Throughput: 3010.00 KW **Process Code:** 17.110 #### Pollutant Information - List of Pollutants | Pollutant | Primary
Emission Limit | Basis | Verified | |-----------------------|---------------------------|--------------|----------| | Nitrogen Oxides (NOx) | 5.9800 G/KW-H | BACT-
PSD | NO | **Process Notes:** Each generator is 3010 KW each (4035 hp each). DRUPS stands for Diesel Rotary Uninterruptable Power supply system. The system provides for zero down-time in electrical energy supply at the onset of a power outage. The system stores energy in a fly-wheel that powers the generator until the diesel engine starts up. # Top-Down BACT – Step 2 Step 2: Eliminate technically infeasible options Determine the technical feasibility of each control option identified in Step 1. # **Technically Feasible** - Control that has been installed and successfully operated at a comparable source is considered to be feasible. - At least in the licensing and commercial demonstration stage of development. - Transfer technology # **Technically Infeasible** - If it can not be realistically installed and operated on the proposed process, then it probably is not technically feasible. - Physical, chemical, or engineering data is needed to demonstrate that a technology would not work on the proposed process. Not commercially available # Top-Down BACT – Step 3 Step 3: Rank the remaining control technologies by control effectiveness The control options are ranked from the most effective to the least effective in terms of emission reduction potential. #### **Step 3 - Ranking Control** - The same units of measure should be used to compare performance levels of all options on the list. - % of control effectiveness - Controlled emission rate This should be done for each emissions unit and each logical grouping of emissions units for each PSD pollutant. # Top-Down BACT – Step 4 Step 4: Evaluate the most effective controls and document the results This involves an analysis of all energy, environmental and economic impacts associated with the list of available control technologies. # **Energy Impacts** Determine any energy penalties or benefits that result from using each control technology. # **Environment Impacts** Examples of environmental impacts include: - Solid or hazardous waste generation, - Discharges of polluted water, visibility impacts, or emissions of non-NSR pollutants. If reduction of the pollutant under review is small compared to the collateral increase in another pollutant, the control option <u>may potentially</u> be eliminated. #### **Economic Impacts** - Cost effectiveness (annualized cost), is measured in dollars per ton of pollutant removed and includes both the cost to install and operate. - The cost analysis methods in the Office of Air Quality Planning and Standards (OAQPS) Control Cost Manual (USEPA 453/B-96-001) may be used to assure consistency with other BACT
analyses. #### **Cost Effectiveness** The cost effectiveness is calculated in two ways: average cost and incremental cost. Average Cost = Annualized Control Cost Uncontrolled Emissions-Controlled Emissions # Cost Effectiveness (cont.) The incremental cost is the difference in cost between two control options. Used to analyze the difference between the control options with the most emission reductions for the least cost. #### Incremental Cost = Annualized Control Cost of Option 1 – Annualized Control Cost of Option 2 Emissions Reduced by Option 1 – Emissions reduced by Option 1 2 #### **Cost Effectiveness - Example** Control Technology 1 – To control 102 tons per year the Average Cost = \$5,200/ton Control Technology 2 – To control 100 tons per year the Average Cost = \$5,000/ton # **Cost Effectiveness - Example** Control Technology <u>1</u> Annualized Cost = \$530,400 (i.e., $$5,200/ton \times 102 tons$) Control Technology $\underline{2}$ Annualized Cost = \$500,000 (i.e., \$5,000/ton x 100 tons) Incremental Cost = \$15,200 per ton (i.e., \$530,400 - \$500,000 / 102 tons - 100 tons) Control Technology <u>1</u> controls two more tons than Control Technology <u>2</u>, but **incrementally**, costs \$15,200 per ton for the two tons. It may not be cost effective to select Control Technology <u>1</u>. # Cost Effectiveness (cont.) In order to eliminate a control option on the basis of economic infeasibility; - The applicant must demonstrate that the control technology is significantly more than the control costs being borne by other similar sources, and - Not cost effective in its own right as in the cost of the control equipment is high compared to the total project cost. # Top-Down BACT – Step 4 It must be demonstrated that the control technology is significantly more than the control costs being borne by other similar sources. # **Top-Down BACT – Step 5** Step 5: Select BACT The most effective control option not eliminated under Steps 1 through 4 is proposed as BACT. # Top-Down BACT – Step 5 (cont.) #### **Establishing BACT Limits** - The BACT emission limit must be met at all times; - Contain appropriate averaging time periods; and - Have proper compliance procedures and recordkeeping for the averaging period. #### **BACT Emissions Limitations** - The emissions limit must be practically enforceable. - The averaging time and monitoring method must be consistent. - Any assumptions used need to be incorporated into enforceable limits. - Design, equipment, or work practice standards may be used in lieu of a numerical emission limit. # **Example of Limitations** # PTI 160-11A: General Motors Technical Center - Warren #### I. EMISSION LIMITS | Pollutant | Limit | Time Period/
Operating
Scenario | Equipment | Testing /
Monitoring
Method | Underlying Applicable
Requirements | |-----------|--------------|---------------------------------------|---|-----------------------------------|--| | 1. NOx | 5.98 g/kW-hr | Test Protocol* | Each engine: EUDRUPS1, EUDRUPS2, EUDRUPS3, EUDRUPS4, EUDRUPS5, EUDRUPS6, EUDRUPS7, EUDRUPS8, EUDRUPS8, EUDRUPS9 | GC13 | R 336.2803,
R 336.2804,
R 336.2810
40 CFR 52.21(c), (d) & (j) | # Top-Down BACT – Step 5 (cont.) The BACT emissions limitation can not cause a violation of NAAQS or PSD Increment. # BACT ANALYSIS EXAMPLE COMBINED-CYCLE NATURAL GAS-FIRED TURBINES | Parameter | Design Value | | | |---|---|--|--| | Number Of Emissions Units | 4 | | | | Emissions unit Identification | New natural gas fired combustion turbine with dry low-NO _X burners; each turbine is equipped with a heat recovery steam generator and natural gas-fired duct burners | | | | Gas Turbine Output | 163 Megawatts | | | | Steam Turbine Output | 424 Megawatts | | | | Turbine Heat Input | 1,685 million Btu/hr | | | | Duct Burner Heat Input | 245 million Btu/hr | | | | Exhaust Temperature | 209 °F | | | | Turbine Hours Of Operation | 8,760 hr/yr | | | | Duct Burner Hours Of Operation | 4,000 hr/yr | | | | Uncontrolled Emissions
(per turbine/duct burner) | NO _X 200.7 tpy CO 262.5 tpy SO ₂ 9.3 tpy VOC 108.1 tpy PM 61.8 tpy GHGs 989,069 tpy ²³⁷ | | | #### Step 1 – Identify All Control Technologies #### Available control technologies: - SCONOXTM - Selective catalytic reduction system (SCR) - SCR with water or steam injection - Selective non-catalytic reduction system (SNCR) - Water/steam injection #### Step 2 - Eliminate Technically Infeasible Options SNCR can be eliminated as technically infeasible because an exhaust gas temperature of 1,300 to 2,100°F is required, which is much higher than the exhaust gas temperature of a turbine. #### **Step 3** – Rank Remaining Control Technologies | Control Option | Performance
Level
(% Efficiency) | Emission
Reduction
(tpy) | Expected
Emission Rate
(ppm) | |--------------------------------|--|--------------------------------|------------------------------------| | SCONOX™ | 98 | 196.7 | 1-2 | | SCR | 95 | 190.7 | 1-3 | | SCR w/water or steam injection | 90 | 180.6 | 6-9 | | Water/steam injection | 80 | 160.6 | 25-42 | #### **Step 4** – Evaluate the Most Effective Controls #### 1st choice—SCONOX™ Energy and environmental impacts include the increased use of natural gas, reduced power output for the turbine, an increase in water use, and additional wastewater generation. #### 2nd choice—SCR Energy and environmental impacts are not considered adverse or a cause for elimination. There may be an increase in particulate emissions while using an SCR system due to the potential formation of ammonia sulfates. #### Step 4 (cont.) – Economic Impact | | SCONOX™ | SCR | | |------------------------------|--------------|-------------|--| | Direct capital cost | \$15,000,000 | \$4,000,000 | | | Indirect capital cost | \$2,400,000 | \$800,000 | | | Total capital investment | \$17,400,000 | \$4,800,000 | | | Direct annual cost | \$3,680,000 | \$1,000,000 | | | Indirect annual cost | \$1,500,000 | \$500,000 | | | Total annual cost | \$5,180,000 | \$1,500,000 | | | Tons NO _x reduced | 196.7 | 190.7 | | | \$/ton reduced | \$26,335 | \$7,865/ton | | The analysis can stop here since it is shown that SCR is the best choice for BACT. #### Step 5 – Select BACT BACT for the turbines is demonstrated to be SCR systems with a NOx emission limit in the range of 1 – 3 ppm. **But** the applicant is not finished! - Appropriate <u>averaging time</u> periods; and - Proper <u>monitoring</u> and <u>recordkeeping</u> need to be proposed. #### **BACT Pit-Falls** - Confusing technically infeasible with cost effective. - Applicant does not propose a BACT emission limit. (e.g., BACT is not a control device.) - Not proposing a monitoring method that shows compliance with the BACT emission limit. - Not proposing an averaging time that is enforceable as a practical matter. # **Summary** A case-by-case BACT analysis is a complex permitting process. It may be helpful to meet with the MDEQ prior to submitting a BACT analysis to assure completeness. #### **Questions?** www.michigan.gov/deq (800) 662-9278 #### **DISPERSION MODELING** Jim Haywood Michigan Department of Environmental Quality (517) 284-6745 / HaywoodJ@michigan.gov # **Air Quality Models** Internal behavior of the code is unknown # **Prediction of Ambient Impacts** Provide estimates of the relationship between emissions and the resulting ambient impact. # **Prediction of Ambient Impacts** Simulate conditions using emission and flow rates, angle of release, exhaust temperature, wind speed, wind direction, ambient temperature, atmospheric stability, chemical transformation rates and physical removal rates; Resultant maximum ground level concentration is then compared to the NAAQS or PSD Increments. # Level of Model Sophistication - Screening Model - AERSCREEN - Refined Models - AERMOD - CALPUFF #### **AERSCREEN** A simple, interactive program which can quickly perform single source, short-term calculations; Retains many of the simplicities of its predecessor, SCREEN3, while including many of the more sophisticated features found in the USEPA's preferred refined model, AERMOD. MAKE IT IDIOT-PROOF AND SOMEONE WILL MAKE A BETTER IDIOT #### **AERMOD** Steady state plume dispersion model for assessment of pollutant concentrations from a variety of sources; - Simulates transport and dispersion from multiple points, area, and volume sources; - Employs hourly sequential meteorological data to estimate concentrations for averaging times ranging from one hour to one year. ### **AERMOD PRE-PROCESSORS** #### AERMET / AERSURFACE / AERMAP #### **AERMET** - Meteorological pre-processor for the AERMOD program; - Organizes available meteorological data into a format suitable for use by the AERMOD model; - Can incorporate 1-minute meteorology (AERMINUTE) for better resolution and fewer calms. #### **AERSURFACE** Processes land cover data to determine the surface characteristics for use in AERMET. #### **AERMAP** Simplifies and standardize the input of terrain elevation data for the AERMOD program. #### **CALPUFF** Visibility assessments and Class I area impact studies. # **Modeling Elements** Significant Impact Analysis PSD Increment NAAQS # Significant Impact Analysis Determines the predicted net impacts from the proposed project; If the predicted net project impact is less than the Significant Impact Level (SIL), the emissions of that pollutant will not be considered to cause or contribute to any violation (PM2.5 current exception); Net project impacts greater than the SIL require further analysis. # **PSD
Increment Analysis** - Maximum allowable increase in concentration that may occur above a baseline concentration; - All sources (major and minor) installed after the applicable baseline date consume increment; - Highest-2nd-High concentrations (nonannual) predicted over 5 years should be used. # **NAAQS** Analysis NAAQS is based upon the total modeled air quality impact rather than just the post-baseline net increase; - All nearby sources that have modeled impacts with a significant concentration gradient overlapping the proposed project; - The ambient background, based on monitored air quality data, must be added to the modeled impact; # Nearby Source Emissions Inventory - An emissions inventory of nearby sources can be requested from the MDEQ; - Facilities, which do not have overlapping significant concentrations gradients, are no longer explicitly modeled and are assumed to be part of the background. # **Background Concentration Pre-Construction Monitoring** At least one year of continuous air monitoring data to determine background is required; - If there are no monitors located in the vicinity of the source, a "regional site" may be used to determine background; - A "regional site" is one that is located away from the area of interest but is impacted by similar natural and distant man-made sources. # Pre-Construction Monitoring Waiver Request All major new or modified sources that are required to conduct a full impact analysis should request a pre-construction monitoring waiver from the AQD, even if impacts are below Significant Monitoring Concentrations (SMC); In most cases, adequate representative existing monitoring data exists such that a monitoring waiver can be granted by the MDEQ. # **Secondary Pollutant Analysis** - Ozone - Non-primary PM2.5 # **Secondary Pollutant Analysis** USEPA now requires a formal evaluation of secondary pollutants during Increment and NAAQS air impact reviews; - No USEPA promulgated tools are currently available; - USEPA has issued draft guidance for addressing secondary impacts of PM2.5 resulting from significant SO2 and/or NO2 emissions. ## **Revoked NAAQS Thresholds** - Recently revoked NAAQS pollutants: - SO2 (24-hour) - SO2 (annual) - PM10 (annual) Note that PSD Increment still applies to revoked NAAQS pollutants. # **Modeling Protocol Submittal** Full PSD modeling analysis must be submitted by the applicant. MDEQ will review and validate; - Applicants for PSD permits are advised to submit the details of their proposed modeling analysis to the MDEQ before a PSD application is submitted; - The USEPA mandates their review and approval of any submitted modeling protocol if the suggested methodology involves any deviation from AERMOD default settings. # Common Modeling Slip Ups - Incorrect meteorology data; - No nearby source inventory; - No secondary analysis; - No preconstruction monitoring waiver; - Under-qualified technical staff; Poor documentation; Poor QA/QC. #### **ADDITIONAL IMPACT ANALYSIS** Jim Haywood Michigan Department of Environmental Quality (517) 284-6745 / HaywoodJ@michigan.gov # **Additional Impact Analysis (AIA)** All PSD permit applications must include an additional impacts analysis for each pollutant subject to PSD; - AIA includes, but is not limited to, three parts: - Growth - Soil and Vegetation Impacts - Visibility Impairment # **Growth Analysis** - The elements of a growth analysis include: - A projection of the associated industrial, commercial, and residential growth that will occur in the area due to the proposed project; - An estimate of the air emissions generated by the growth. # Soils and Vegetation - Analysis of impacts on soils and vegetation should be based on an inventory of the soil and vegetation types found in the area; - Should include all vegetation with any commercial or recreational value. # Class I Areas Impact Analysis - Class I areas are areas of national or regional natural, scenic, recreational, or historic value for which the PSD regulations provide special protection as well as additional protection of visibility; - Class I areas allow a lower increase in concentrations of pollutants (increment) above baseline concentrations than Class II areas. # Class I Areas Impact Analysis Mandatory 100 km Radius # **Local Visibility Considerations** Icing and Fogging # **Local Visibility Considerations** Fugitive Dust #### **Local Odor Considerations** Odor Modeling # **QUESTIONS?** # Michigan Department of Environmental Quality www.michigan.gov/deq (800) 662-9278 # Decision-Making and Public Participation Julie Brunner, P.E. Michigan Department of Environmental Quality 517-284-6789 / brunnerj1@michigan.gov ### **Outline** - Introduction (p.115) - Draft Conditions, Notice of Hearing, and Fact Sheet (p.115 -116) - Public Input Process (p.116-118) - Decision-Making (p.119) #### Introduction All PSD permit applications are subject to the requirements for public participation in Michigan's State Implementation Plan (SIP). ## **Public Participation** Other permits that could be subject to the public participation process: - Net outs of PSD - Opt out permits (contain restrictions greater than 90% of applicable thresholds) - Controversial permit actions #### **Permits Under Review** Not all permit applications go through public participation. - A list of all applications under review is available at: http://www.deq.state.mi.us/aps/P endApps.asp. - This list is sent monthly to each board of County Commissioners. #### **Draft Conditions** Once an application is both administratively and technically complete, and the technical review is concluded, a draft permit is developed. # **Notice of Hearing and Fact Sheet** A notice of hearing and fact sheet is prepared for each draft PSD permit. The fact sheet provides a description of the proposed process, the issues considered in preparing the draft permit, and other items of interest. #### **Notification** Components of the public participation process include notifying all interested parties of a public comment period, and the opportunity for a hearing. - Legal notice in a local paper of general circulation. - Electronic communication Copies of public participation documents are placed on the MDEQ web page (http://www.deq.state.mi.us/aps/cwerp.shtml). - A notice of the pending permit action is also placed in the MDEQ calendar. - Area mailing lists either via direct or electronic mail. #### **Content of a Public Notice** The notice covers the details of the proposed action, and includes the following: - Name and address of the facility; - A brief description of the permit application; - Contact information of a person from whom interested persons may obtain further information on the application; - A brief description of the comment procedures, the time and place of any hearing, including how to request a hearing; and - A brief description of the nature and purpose of the hearing. # PUBLIC NOTICE Because the People Want to Know ORION TWP. #### NOTICE OF AIR POLLUTION COMMENT PERIOD AND PUBLIC HEARING The Michigan Department of Environmental Quality (MDEQ) is holding a public comment period from October 2, 2013, until November 1, 2013, and a public hearing, if requested, on November 6, 2013, on General Motors, LLC – Orion Assembly Plant's proposed installation and operation of five landfill gas fired engines and associated generator sets to produce electricity for the facility. The facility is located at 4555 Giddings Road, Lake Orion, Michigan. The public comment period and hearing, if requested, are to allow all interested parties the opportunity to comment on the Department's proposed conditional approval of a Permit to Install (PTI). It has been preliminarily determined that the project will not violate any of the Department's rules nor the National Ambient Air Quality Standards. This proposal is subject to the state and federal Prevention of Significant Deterioration rules and regulations for a modification to an existing major stationary source based on the emissions of carbon monoxide (CO). All other emissions of regulated new source review pollutants from the engines were either less than a significant increase or less than a net significant increase for the project. Additionally, the new air pollution control systems will require revisions to Renewable Operating Permit (ROP) No. MI-ROP-B7227-2009b (SRN B7227). This public comment period meets the public participation requirements for a future administrative amendment to the ROP. Copies of the staff's analysis and proposed permit conditions are available for inspection at the following locations, or you may request a copy be mailed to you by calling 517-335-4607 until October 4, 2013 or 517-284-6793 after October 4, 2013. Please reference PTI Application Number 81-13. ## **DEQ Web Page** #### The Department of Environmental Quality is seeking comment on the following applications: Holland Board of Public Works - Permit to Install Application No. 107-13 Comment Period October 28, 2013 until November 27, 2013. - Draft Permit Terms and Conditions View - Notice of Hearing View - Fact Sheet View - Company Letter View - Interested Party Letter View - Submit Comment (please read note above and view example) #### Kirtland Products - Permit to Install Application No. 47-11B Comment Period October 9, 2013 until November 8, 2013. - Draft Permit Terms and Conditions <u>View</u> - Notice of Hearing View - Fact Sheet View - Company Letter View - Submit Comment (please read note above and view example) #### General Motors LLC - Orion Assembly Plant- Permit to Install Application No. 86-13 Comment Period October 2, 2013 until November 1, 2013. - Draft Permit Terms and Conditions View - Notice of Hearing View - Fact Sheet View - Company Letter View - Submit Comment (please read note above and view example) ## **Public Input Process** Following are the
components of the public input portion of the decision making process: - Public Comment Period - Informational Meetings - Public Hearing - Public Comments A public comment period lasts a minimum of 30 days. # Informational Meetings and Hearings - An informational meeting may be held to provide interested parties with the opportunity to ask questions of the MDEQ staff. - Public hearings provide the public with the opportunity to submit verbal testimony directly to the decisionmaker. #### **Public Comments** All written comments submitted during the public comment period, as well as oral comments provided at the public hearing, are considered. - Comments may generate additional questions to be answered or additional technical review. - Air quality comments are addressed in a response to comment (RTC) document. #### **Permit Decision** A final permit decision is made by the decision-maker. The decision-maker will take one of the following actions: - Approve as drafted - Approve with amendments - Deny the permit All interested parties are notified of the decision. ## **Appeals** A decision on a PSD permit may be appealed in one of two ways, depending on whether the source is new or existing: - For a <u>new source</u>, any person has the ability to appeal under section 324.5505(8) of Part 55 of NREPA, Act 451 of 1994 (as amended). - For an <u>existing source</u>, any person has the ability to appeal under section 324.5506(14) of Part 55 of NREPA, Act 451 of 1994 (as amended). #### **Permit Issued – Commence Construction!** ### **Questions?** www.michigan.gov/deq (800) 662-9278